From Melita to Rome

Acts 28:1-38
Intro. An Overall Perspective of Acts
Acts 1:1, 2
The former treatise have I made, O Theophilus, of all that Jesus began both to do and teach,

Until the day in which He was taken up, after that He through the Holy Ghost had given commandments
unto the apostles whom He had chosen.

(A) The Acts is the Sequel to the Ministry of Jesus in Heaven to save the World.

a.
The “World” Saved in three representative individual conversions to Jesus in Acts
Acts 8-10

The three major races, descendants from Noah who were at the Cross, were saved in Acts.
Cf. Gen. 10:1
1. Simon, a Cyrenian, carried the Cross.
} Both Africans (Africa)
Lk. 23:26

The Ethiopian Eunuch believed.
} descended from Ham.

Acts 8
2. Jewish leaders cried out Crucify Him.
} Both Jews (Asia)
Lk. 23:21

Saul, a Jew, Saved on the Damascus road.
} descended from Shem.

Acts 9
3.
Roman Soldiers Crucified Jesus.
} Both Romans (Europe)
Lk. 23:33, 36

Cornelius, the Roman Centurion, saved.
} descended from Japheth.

Acts 10
(B) The Acts records the Sequence of the Ministry of the Holy Spirit on Earth.
Acts 1:8

The Witness of the Holy Spirit through the Apostles:
Ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto Me
both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth.
1. First in Jerusalem and in Judaea.
Acts chs. 2-7

But Peter, standing up with the eleven…said unto them, Ye men of Judaea,

 2:14

and all ye that dwell at Jerusalem… Ye men of Israel, hear these words; Jesus of Nazareth.

2. …and in Samaria.
Acts 8:1-25

And at that time there was a great persecution against the church which was at Jerusalem;
 8:1, 14
and they were all scattered abroad throughout the regions of Judaea and Samaria…
Now when the apostles which were at Jerusalem heard that Samaria had received the word of God…

a. … and unto the uttermost part of the earth.
Acts 8:26-28:31

b. The Preparation of the Personnel:
8:26-ch. 10

i. An Ethiopian saved.
}
Ch. 8 (v. 27)

ii. Saul, a Jew saved.
} The CHURCH moving forward!
Ch. 9

c. Cornelius, a Roman saved.
}
Ch. 10

d. Persecution and scattering of the Christians. Peter imprisoned.

Chs. 11, 12
e. Paul’s three Missionary Journeys to Propagate the Gospel
Chs. 13:1-21:14

f. The Path from Jerusalem to Rome and unto the uttermost Parts of the earth. [Re: Acts 28] 21:15-28:31
(C) The Acts relates The Apostles opening the Secrets of the Kingdom of Heaven to both Jews and Gentiles. The Way to Salvation opened: Peter’s Confession and the Lord’s Commission:
Mt. 16:16, 18, 19

That thou art Peter, and upon this rock I will build my church and the gates of hell shall not prevail against it.

I will give unto thee the keys of the kingdom of heaven:

1. With one key, Peter opened the door of the Church to the Jews.
Acts chs. 2-9
2. With the other key, Peter opened the door of the Church to the Gentiles.
Acts ch. 10

3. With the door opened, Paul went to the Jews and Gentiles to bring them into the Church.
Acts chs. 11-28
ACTS 28
[From #3d above]

i. d.
The Path from Jerusalem to Rome and unto the uttermost Parts of the earth.
21:15-28:31
· Via Allegations against him in the Courts.
21:15-26:32

· Paul before the Jerusalem mob.
21:15-ch. 22 cf. 22:21

· Paul before Ananias.
Ch. 23

· Paul before Felix.
Ch. 24

· Paul before Festus – Paul Appealed to Caesar.
25:1-12 (25:11)

· Paul before King Agrippa – To Caesar Paul would Appear.
25:13-26:32

ii. Via All Circumstances even through Shipwreck on Stormy Seas.
Chs. 27, 28

It was Paul’s Purpose and the Lord’s Promise:

· Paul’s Purpose: Paul purposed in the spirit… I must also see Rome.

19:21
· The Lord’s Promise:

23:11

Paul: for as thou hast testified of Me in Jerusalem, so must thou bear witness also at Rome.
1. Paul’s Mission to Rome
Acts

2. Paul’s Calling - he is a chosen vessel unto Me, to bear My name before the Gentiles, and kings,
9:15
3. Paul’s Commission - thou hast testified of Me in Jerusalem, so must thou…witness also at Rome.
23:11
4. Paul’s Conviction - After I have been there [Jerusalem], I must also see Rome.
19:21
5. Paul’s Constraint - Hast thou appealed unto Caesar? unto Caesar shalt thou go.
25:11, 12
6. Paul’s Comfort - Fear not, Paul; thou must be brought before Caesar:
27:24
7. Paul on Course for Rome - And so we came to Rome.
28:14, NIV
2. The Mishaps on the way to Rome.
Acts 27, 28:1-10

3. The Storm and the Shipwreck
Ch. 27

Fear not, Paul; thou must be brought before Caesar.
27:24a

And, lo, God hath given thee all them that sail with thee.
27:24b
a. The Shelter and the Serpent.
28:1-6

b. The Hospitality of the “Barbarians”.
28:1-2, 10
i. The Onomatopoetic Term – barbarians

28:2

· The Greek, barbaroi, is onomatopoetic. To the Greeks and Romans strange languages

sounded like “bar-bar-bar”, hence, “barbarian” (Lat. Barbarus).
Cf. I Cor. 14:11
· To the Greeks, “barbarians” were any people who did not speak Greek.

ii. The hOspitable Tribes (Natives, NRSV)

28:2

They showed us no little kindness…and received us every one… all the 276 survivors.
cf. 27:37
c. The Hostile viper from a Bundle of sticks and the natives’ reaction.

28:3-6 cf. Mk. 16:18
i. Their Verbal Barbs - … this man is a murderer, whom…vengeance suffereth not to live. 28:4
ii. Their Varied Behaviour – they changed their minds, and said that he was a god.
 28:5, 6 cf. 14:11-19

a. The Sicknesses and the Supplies.
28:7-10

b. Paul healed Publius’ Father – Three days enjoying his Hospitality
28:7-8
i. The Shipwreck was a Blessing.

· He had the chance to Refresh himself at Malta.

· Especially after he had spent Relatively two bleak years at Caesarea.

· His spirit was Renewed at the chance to go to Rome and perhaps even to Spain.

ii. The Ship was a Boon.

· The Ship was also taking Refuge at Malta and was Ready to leave.

· The Sailors were hoping that they had the protection of the Gemini Twins – Castor and Pollux.
c. Paul healed Publius’ Followers – End of three months Honoured by the people.

28:9, 10
honoured us with many honours; and when we departed, they laded us with such things as were necessary.
i. Paul, a Performer of Miracles – cf. Paul at Ephesus witnessing to the Gentiles.
Acts 19

ii. Paul, a Healer at Malta.
28:7-10

iii. Paul, the Prisoner in Rome was no More a healer towards the end:

· Epaphroditus who had been with him, had fallen ill and almost died
Phil. 2:25-30
· He had to leave Trophimus sick at Miletus.
2 Tim. 4:20,

d. Three Stops to Shelter and meet Saints.
28:11-15

e. Three days at Syracuse.
28:12

Most important city of Sicily. Probably awaiting better wind conditions and loading and unloading cargo.
f. One day at Rhegium.
28:13a
Waiting for a more favourable breeze which came the next day taking them 180 miles up the coast of Italy to Puteoli in only two days.

g. Seven days at Puteoli fellowshipping with the brethren there.
28:13b, 14a
i. Puteoli – “The Wells”, a Principal Port of southern Italy
28:13

ii. The Party’s Welcome – strange for Prisoner Paul to have the freedom meet the brethren! 28:14a cf. 27:3

iii. The Peculiar Wording – strange for it to be repeated with an event in between.
28:14b, 16

We went toward Rome (KJV) = We came to Rome (NRSV, NIV)
cf. v. 16
h. On the Way to Rome – Meeting at Appian Way and the Three Taverns.
28:15

These were halting stations for rest and refreshment.

1. The Meetings in Rome - And when we came to Rome
28:16-29

a. Arrival at Rome – under house Arrest and Aspiration fulfilled – He thanked God.
28:16 cf. 15c, 16
b. Paul had Ardently longed to see the Christians of Rome.
Rom. 1:9-11; 15:23, 32
c. Paul lived Alone with a guard (and a few friends)
28:16 cf. 24:23
a. Appointment with the Jewish leaders
28:17-22
b. The Reasons for the Meeting with the Jewish leaders.
28:17-20
i. To Explain the Charges against him

– He had Committed no Crime; he was Constrained to appeal to Caesar
28:17-20a

ii. To Proclaim the Christ.
28:20b

i. The Reaction of the Jewish leaders.
28:21, 22

ii. They were ignorant of what Happened in Jerusalem.

iii. However, they would Hear him out on the new sect.

a. Appointment with the Jewish people
28:23-29
b. Paul’s explanation and exposition of OT Scriptures concerning Christ.
28:23

c. The People’s reaction: some believed…, and some believed not.
28:24

d. The Prophesied response as anticipated by Isaiah.

28:25-27

i. The Obduracy of Israel in their rejection of the Messiah.
Isa. 6:9, 10

ii. The Opportunity was now given to the Gentiles.
28:28

e. The Persuasion continued among the Jews.

28:29

1. Paul’s Ministry in His Residence.
28:30-31
a. Paul’s Confinement in his Residence for two years, but allowed visitors.

28:30

b. Paul Preached to them the Kingdom of God.
Cf. Phil 2:25; 4:18.
c. He Propounded on the things which concern the Lord Jesus Christ.

d. He Personally wrote to believers at Ephesus, Philippi, Colosse and one letter to Philemon
2. Luke’s Conclusion of Acts.

28:31

Preaching the kingdom of God, and teaching those things which concern the Lord Jesus Christ,
with all confidence, no man forbidding him.

a. It was Abrupt, yet an Appropriate Close. It revealed that Paul Continued…
Mk. 16:15; Mt. 28:19, 20

To obey the Lord’s Commission to preach the Gospel and teach the Word Concerning Christ.

b. It ended with an Assurance and a Confidence that the Church would Continue to move forward.

With all confidence no man forbidding him

Cf. Upon this rock I will build my church; and the gates of hell shall not prevail against it. Mt. 16:18
a. The Church Historians’ Considerations of what could have happened after this.
b. Paul was probably Released for three years or so later. During this time…

i. Paul wrote his first letter to Timothy and another to Titus.

ii. He could have visited Cities and Churches like Philippi, Colosse, and others in Asia.
iii. He might also have Soldiered on to Spain.
Rom. 15:24, 28
c. Paul was probably Rearrested and imprisoned for the 2nd time in AD66

i. He Wrote his 2nd letter to Timothy –

For I am now ready to be offered, and the time of my departure is at hand.
II Tim. 4:6
ii. He Was martyred in AD 66 or early AD67. He had finished his course, etc.

II Tim. 4:7-8

I have fought a good fight,
 I have finished my course,
I have kept the faith:

 Henceforth there is laid up for me a crown of righteousness,
which the Lord, the righteous judge,
shall give me at that day:
and not to me only,
i. but unto all them also that love his appearing.
